Community Care of North Carolina

"Improving Medicaid Quality by Building Community Systems of Care"

> L. Allen Dobson ,Jr. MD FAAFP Assistant Secretary NC Department of Health & Human Services

Major Department Goals

- Medicaid Reform (CCNC)
- Mental Health Reform
- Health Disparities
- MMIS change- NC Leads

Vision: Innovation and Collaboration

The Cost Equation

Eligibility/Benefits + Reimbursement Rate + Utilization = Cost

- Eligibility and Benefits who you cover and what you cover
- Reimbursement what you pay
- Utilization how much services are provided

We just have to figure out how to manage utilization!!!

Current NC Medicaid Facts

- 4 1.2 million unduplicated eligibles covered (15.2% of population)
- 686,000 children covered
- * 45% of all babies born covered
- *30 % of recipients consume 74.5% resources
- Inpatient care (hosp,NH,MRC) consumes 40%
- Physicians account for only 9-10% of costs!!!
- Over \$1 billion spend on mental health services
- Total budget over \$ 9 billion

Improving Quality & Controlling Medicaid Costs

 $\overline{\mathbf{v}}$

Developing Community Care of NC

ISSUES:

- No real care coordination system at the local level
- Providers feel limited in their ability to manage care in current system
- Local public health departments and area mental health services are not coordinated with the medical care system
- Duplication of services at the local level
- State "Silo Funding"

Primary Goals of Medicaid Effort

- Improve the care of the Medicaid population while controlling costs
- Develop Community based networks capable of managing populations

Basic Operating Premise

- Regardless of who manages Medicaid, the hospitals, physicians and safety net providers in NC serving patients remain the same and must be engaged
- We need to transform state Medicaid management from a <u>regulatory function to a health care</u> management function
- We must carefully balance cost containment with quality improvement efforts
- Decision making must be driven by data & outcomes monitored
- We must help transform healthcare system from acute care model to chronic illness model

Community Care of North Carolina Build on ACCESS I (PCCM) 1998-99 as pilot program

- Joins other community providers (hospitals, health departments and departments of social services) with physicians
- Creates community networks that assume responsibility for managing recipient care

Community Care of North Carolina (Access II and III Networks)

1999

Partnership for Health Management

Surry County Health Network

Then

▼ 2004

Community Care of North Carolina Now in 2006

- Focuses on improved quality, utilization and cost effectiveness of chronic illness care
- 15 Networks with more than 3500 Primary Care Physicians (medical homes)
- over 715,000 enrollees

Community Care of North Carolina

Community Care Networks:

- Non-profit organizations
- Includes <u>all</u> providers including safety net providers
- Steering/Governance committee
- Medical management committee
- Receive \$2.50 PM/PM from the State
- Hire care managers/medical management staff
- PCP also get \$2.50 PMPM to serve as medical home and to participate in DM

What Networks Do

- Assume responsibility for Medicaid recipients
- Identify costly patients and costly services
- Develop and implement plans to manage utilization and cost
- Create the local systems to improve care & reduce variability
- Implement improved care management and disease management systems

Guidelines for Selecting a Quality Improvement Initiative

- Quality Improvement Initiative
 There are enough Medicaid enrollees with the disease to obtain a "return on investment."
- Evidence exists that best practices lead to predictable and improved outcomes.
- Appropriate evidence-based practice guidelines are available.
- Best practices and outcomes are measurable, reliable, and relevant.
- There is room for improvement a gap exists between best practice and everyday practice.
- There is a measurable baseline and thus an ability to measure improvement.

▼ 2004

Current State-wide Disease and Care Management Initiatives

- Asthma
- Diabetes
- Pharmacy Management (PAL, NH polypharmacy)
- Dental Screening and Fluoride Varnish
- Emergency Department Utilization Management
- Case Management of High Cost High Risk
- Congestive Heart Failure (CHF) (2006)

Network Specific Quality Improvement Initiatives

- "Assuring Better Child Development" (ABCD)
- ADD/ADHD
- HCAP/Coordinated care for the uninsured
- Gastroenteritis (GE)
- Otitis Media (OM)
- Projects with Public Health (Low Birth Weight, open access & diabetes self management)
- Diabetes Disparities
- Medical Home/ED Communications

New Network Pilots

- Aged, Blind and Disabled (ABD)
- Depression Screening and Treatment
- Mental Health Integration
- Mental Health Provider Co-location
- E- Rx
- Medical Group Visits
- Dually Eligible Recipients

Asthma and Diabetes Initiatives Asthma began 1998 Diabetes began 2000

- Adopted nationally accepted best practice guidelines
- Physicians set performance measures
- Provide regular monitoring and feedback
- Implement CQI at practice level

Asthma Measures

- Percentage of asthma patients staged
- Percentage of asthma patients staged II, III, and IV on maintenance medications
- Percentage of asthma patients with a written
 Asthma Management Plan
- Percent of asthma patients receiving an annual influenza vaccine

 $\overline{\mathbf{v}}$

Asthma Initiative Process Measures

Key

- 1 % with asthma who had documentation of staging
- 2 % staged II IV on inhaled corticosteroids
- 3 % staged II IV who have an AAP

Key Results

<u>Asthma</u>

- 18% lower hospital admission rate for enrollees under 21 than in the control group, and an 26% lower ED rate than in the control group the average episode cost for children enrolled in CCNC was 24% lower than those not enrolled in the program (CCNC cost per episode = \$687 versus \$853)
- 93% received appropriate inhaled steroid
- 21% increase in the number of patients with asthma who have been staged and a 112% increase in the number of asthmatic patients receiving flu vaccines

▼ CCNC ▼ 2004

CCNC Asthma ED Rates for FY2003 and FY2005

CCNC Asthma Inpatient Rates for FY2003 and FY2005

Percent Reduction in Asthma ED and Inpatient Admissions Between FY2003 and FY2005

▼ 2004

Diabetes Measures

- Diabetic Flow Sheet in use on the medical record
- Continued care visits at least 2 x year
- Blood pressure at every continuing care visit
- Referral for dilated eye / retinal exam every year
- Foot exam every year
- Monofilament / sensory exam every year
- Glycosylated Hemoglobin (HgbA1c) at least 2 in 12 months
- Annual Lipid profile
- Annual Flu Vaccine
- Pneumococcal vaccine done once (repeat IF first dose was given at <65 yrs. old AND pt. is now >65 AND first dose was given > 5 yrs ago)

Diabetes Initiative

▼ 2004

Process Measures
Community Care of NC Diabetes Quality Initiative Summary (Established)

▼ CCNC ▼ 200

Community Care of North Carolina Diabetes Disease Management Quality Initiative Round 5 2005

 $\overline{\mathbf{v}}$

Distribution of HbA1c Values

Gathering and Sharing the Results

- Utilizing claims data
- Chart Audits (contract with NC AHEC)
- Practice profiles

Example Practice Profile

Cost/Benefit Estimates

Community Care of North Carolina July 1, 2002 - Jun 30, 2003

- Cost - \$8.1 Million

(Cost of Community Care operation)

- Savings \$60,182,128 compared to FY02
- Savings- \$203,423,814 compared to FFS

(Mercer Cost Effectiveness Analysis – AFDC only for Inpatient, Outpatient, ED, Physician Services, Pharmacy, Administrative Costs, Other)

Cost Savings for SFY 2004 July 1, 2003- June 30, 2004

- Cost \$10.2 million
 - (cost of CCNC operations)
- Savings- \$124 million compared to SFY 03
- Savings \$225 million compared to FFS

Want to Know More? www.communitycarenc.com

Community Care of North Carolina

Thank You

